Work funded by DARPA, NASA/IS, NASA/JPL/CISM http://cism.jpl.nasa.gov/ehw #### **Evolvable Hardware for Extreme Environments:** ## Expanding Device Operational Envelope through Adaptive Reconfiguration Adrian Stoica, D. Keymeulen, R. Zebulum, Y. Jin and V. Duong Jet Propulsion Laboratory California Institute of Technology adrian.stoica@jpl.nasa.gov ### The Message Evolvable hardware (i.e. hardware that self-configures under control of adaptation/ evolutionary algorithms) can preserve/ recover system functionality by reconfiguration/ morphing. • If device characteristics change with temperature, one can preserve the function by finding a different circuit solution, which exploits the altered/modified characteristics. ### Contents - "New lifestyles for future S/C" or "May you live long and survive harsh environments" - EHW determining new configurations automatically - T changes? Change configurations to preserve function - Experimental results @-200C, @+250C - Conclusion and vision ### Planetary Extreme Environments ## Expanding Operational Envelope through Adaptive Reconfiguration (A Circuit Solution) • Limitations are of the ensemble device/configuration, not of the device(material) only Stoica B4 # Generation changes in avionics: from fixed HW to evolvable HW ### **EHW for Survivability and Versatility** #### Enable long-life (100+ years) survivable spacecraft Survivability: Maintain functionality Versatility: Create new functionality through parametric adjustments through synthesis of totally new circuits even with changes in hardware for dramatic changes in characteristics requirement/environment • Radiation impacts • Temperature variations Aging • Malfunctions, etc. Up-link new functions for re-planned mission accurate model of hardware is not available after launch New functions required for: - New mission phases - Missions where findings require re-scooping to take advantage of new opportunities ### Evolvable Hardware = Reconfigurable Mechanism + Reconfigurable Hardware ### Evolution of evolvable HW #### Evolvable Hardware: reconfigurable hardware + reconfiguration mechanism Approach to EH implementation: - Use RH- reassign cell function/interconnection - Use powerful parallel searches (e.g., GAs) to evolve the hardware #### Plus - Fast evaluation - Low cost for failure ### Reconfiguration mechanisms - RM: GA, ES, Hill Climbing, Taguchi Methods, etc. - Most popular searches: population based, use "generate and test" strategies. #### Sketch of a simple GA Crossover and mutation are two common genetic operators used in creating a new population. ### JPL ## Evolvable Hardware in Electronics Evolutionary synthesis and adaptation of electronic circuits Potential electronic designs/implementations compete; the best ones are slightly modified to search for even more suitable solutions ## Why EHW in HW? - Circuit design can be demonstrated in SW, but... - takes huge resources (the photo on the bottom left shows Koza's computers, which run for days evaluating hundreds of thousands of circuits for thousands of generations!!) - SPICE scales badly (time increases nonlinearly with as a function of nodes in netlist in ~ subquadratic to quadratic way) - No existing hardware resources allow porting the technique to evolution directly in HW (and not sure will work in HW) - Examples by Koza* are predicted to take ~3 min in 2010 on desktop PC - JPL's VLSI chips will allow evolution 4+ orders of magnitude faster than SPICE simulations on Pentium II 300 Pro. (~3 min in 2001 for circuits of complexity >= Koza's). *J. Koza et al. "Genetic Programming III: Human competitive machine intelligence", MK, 1999 9 circuits in the book rediscover patented solutions in analog circuit design. ### Testbed Link to Software Evaluation #### **Database** Chromosome and circuit info **SW Tool: EHWPack** HWresources: PC + NI HW/SW, Supercomputer LabView Reconfigurable hardware Chips under test Evolutionary Reconfiguration Mechanism (PGAPack) SW model of the hardware ### Circuits synthesized by evolution 15 Unusual designs Best responses of a "generation" ### **Evolution of Computational circuits** #### **Evolution of Fuzzy-Neuron Circuit** $$S_{s}(x,y) = \begin{cases} MAX(x,y) & if (s = 0) \\ x + y - x \cdot y & if (s = 1) \\ 1 - \log_{s} \left(1 + \frac{\left(s^{1-x} - 1\right)\left(s^{1-y} - 1\right)}{s - 1}\right) & if ((0 < s < \infty), s \neq 1) \\ MIN(1, x + y) & if (s = \infty) \end{cases}$$ - •Uses two FPTA cells (16 transistors) - •compact implementation Stoica, A., In Proceedings of the 30th IEEE Symposium on multi-valued logic, Portland. May 2000. #### **Evolution of Filters** Evolution of band-pass filters using the FPTA modules FPTA enable automatic synthesis of arbitrary filters using the same hardware resources Zebulum et al., In Third International Conference on Evolvable systems (ICES2000). Edinburgh, UK. April 2000. #### Function: effect of choice of devices and circuits Notation T: Temperature of operation. Could be an interval $D(T) = \{d1(T), d2(T), ..., dn(t)\}$: Set of devices with various temp characteristics C: Circuit (topology, configuration). Describes interconnection of devices. F: Function of circuit $$f < ----> \{T, D(T), C\}$$ Simply stated: The function of a circuit depends on the characteristic of devices, temperature and circuit configuration. ## Change in the design approach: not one circuit configuration but several For desired function, given operational temperature T1, and D, a set of devices of with certain temperature dependent characteristics, find a circuit topology/configuration C. I propose here f, T, $D(T) \longrightarrow C(T)$ current approach proposed approach design for T1 $$fA, T1, D(T1) ---> C(T1)=c1$$ when temp becomes T2 $$T2, D(T2), C(T1) ---> fB$$ C is fixed, we are stuck C can change, search again find c2=C(T2) which gives T2, D(T2), C(T2) ---> fA $$fA, T2, D(T2) ---> C(T2)=c2$$ ### Steps of the temperature experiment: - 1. Get human design or evolutionary design of a circuit at 27 C - 2. Expose chip to low/high temperature and observe degraded response - 3. Apply evolution, and obtain a new circuit solution, which recovers functionality Immersing the chip under test in liquid nitrogen ### JPL #### Functional Recovery at Low Temperatures ### JPL Functional Recovery at High Temperatures Stoica **B4** ### Discussion/Conclusion - Initial experiments, although very simple, demonstrate the new concept of extending functionality at extreme temperatures through hardware (self) reconfiguration - Fine granularity probably helps bigger search space, more flexibility - How difficult is for more complex circuits? ### Vision for EHW for Space - 2020 • EHW has the potential to be the underlying technology behind the avionics infrastructure of the space systems for 2020 and beyond. Future avionics may evolve not only electronics but also smart optical/structural subsystems through reconfiguration and morphing. - Reconfiguration for multiple functionality of avionics systems using the existing resources. - Adaptation for new needed functionality - Fault-tolerance and self-healing for recovering functionality by rerouting around damaged components and reusing components with modified/altered characteristics in new circuit topologies. - Autonomous avionics through self-configuration.